Land Use Study of Transferred State Property in the Vicinity of Maromas

Part II

1) Introduction

This report and the previous report provide the background information to allow a formal land use plan to be developed. Part I of this land use study was made available in September of 2006 with an informational hearing held in November of 2006. From that informational hearing a number of additional items for investigation and review were made apparent. This report seeks to provide information and answers to these areas of examination. The final section of this report provides a hypothetical timeline for the creation and adoption of a future land use plan.

This review contains the following discussions:

• • •				
	2) Ger	neral History of the Area	page	2
	3) Kno	own History of the Properties	page	3
	4) Cur	rent Land Use and Development Constraints	page	5
	5) Agr	icultural Uses	page	10
	6) Out	door Recreational Facilities	page	12
	7) Tra	ils and Open Space	page	26
	8) Exis	sting Leases and Passive Users	page	29
	9) Eas	sements, Encroachments, Abandoned Facilities,	page	31
	and O	ther Issues		
	10)Pla	an Development and Adoption Process	page	34
	Apper	ndix		
	0	List of known Maps of the Area	page	35
	0	List of Property Deeds	page	38
	0	1934 & 1996 Aerial Survey Photos	page	41
	0	Leases	page	51
		Millane Nurseries		
	0	Abutting Properties & and Vacant Land	page	54
		In the Vicinity		
	0	Tax Maps	page	57

2) General History of the Area

Maromas (the original Indian name Regowset) is a district in the Town of Middletown. Maromas is situated in the southeastern section of Middletown on the western bank of Connecticut River. Historically, the boundaries of Maromas are not clearly defined. Today the north border is considered to be the Connecticut River and the town of Portland; the eastern border is the Connecticut River and East Hampton; to the south Maromas borders to the Town of Haddam, and the western border is the Route 9 highway.

Maromas is an area of hills, valleys and ridges. The highest point is Bear Hill (650 ft), which is sometimes spelled as "Bare" because of its steep slopes and numerous areas of exposed bedrock. Among other high hills there are Bible Rock (626 ft) and White Hill (500 ft). The Ice Age left a lot of stones and rocks in the area, which make these parcels in Maromas difficult for agriculture and farming. The area that borders to the Connecticut River is a valley with swamp grasses and other marsh vegetation. In general, Maromas has a great variety of trees (maples, oaks, black, yellow and gray birch, locust, basswood, buttonwood, mulberry etc.) The area is inhabited by animals, such as muskrat, skunk, deer, fox, raccoon, rabbit, woodchuck, gray and red squirrels. These animals and also fish in the Connecticut River served as sustenance for the first settlers of Maromas.

The original inhabitants of the area were Indians, which is proven by the fact that many arrows were found. In the beginning of the 17th century the first white settlers came to Maromas. At first the development of land was irregular and not intensive. However, in 1741 (or possibly even in 1696) the first house was constructed and by 1722 the first farm was present in Maromas. During the 18th century the settlers who were of foreign origin (Bohemian, German, Polish, Swedish and Yankee) were exploiting the land and turned Maromas into agricultural district.

During the first half of the 19th century, however, agriculture seemed to have all but died. New industries (connected with transportation) appeared. Between 1859 and 1874 Connecticut Valley Railroad was built and became the most efficient route to Middletown. In July 1880 the road was reorganized under the name of the Hartford and Connecticut Valley Railroad and was later acquired by the N.Y., N.H.&H.R.R.Co.

However, in the 20th century it saw reduction in rail service. At the same time some industries were developed in Maromas. In 1959 and 1960 Feldspar Corporation purchased land in the Maromas section for the purpose of mining feldspar. The purchased property located along the River Road, was mined between 1959 and the early 1990s.

Currently, Pratt & Whitney Aircraft and the NRG Power Plant continue to operate industrial uses in Maromas. These facilities are very important to Middletown in that they are the 2^{nd} and 3^{rd} largest tax payers, respectively. Also Pratt and Whitney is the 2^{nd} largest employer.

At the present time the northern section of the interior uplands remains undeveloped and no existing farms operate today. Among other peculiarities of Maromas it is possible to find abandoned mill sites at dammed sections on streams. Connecticut Valley Hospital operates a number of reservoirs in the area. There are also many stonewalls left in Maromas from its earlier farms.

3) Known History of the Properties

The Connecticut Valley Hospital (CVH) acquired all five properties between the years 1866 and 1949. All properties have had a connection to farming and agricultural use. However, Parcel 1 has a past that is distinctively different from the other properties.

Map 1- Transferred State Land

Parcel 1 experienced intensive use early in Middletown's history as a Silver Lead Mine, run by the Mattabassett Silver Lead Mine Company, owned by a partnership from Philadelphia. Most likely it was first mined in the 1700's with activity reaching its peak in the early 1800's. A transaction recorded in the City land records reveals a deal involving this property worth \$400,000 (1857). By 1899, the mine was no longer producing ore and the remaining partners of the property agreed to sell it to the General Hospital for the Insane of the State of Connecticut for \$1,800. The Connecticut Valley Hospital converted the property to a farm for its own use. The aerial photos found in the appendix of this report reveal that it still functioned as a farm in 1934. This property ceased to be a farm sometime after World War II, perhaps mirroring the abandonment and sale of the City of Middletown's Town Farm, located just to the west of this property. In the late 1800's, the Connecticut Valley Railroad purchased a strip of land along the river for train traffic. The New York, New Haven and Hartford Railroad later acquired the rail line

From available records Parcel 2 shows a recorded transaction in 1860 when 65 acres were sold from a Charles Lawrence to Charles Williams for \$3,110. In 1866, the Hospital acquired 100+ acres in five different purchases from four different property owners with

contracts totaling \$21,915.27. Three of the property owners had the last name Tryon, possibly descendants of an original settler who acquired the land by grant in the 1600's. The Hospital purchased the final 30-acre piece of this area in 1899 for \$1. The 1934 aerial photo (appendix III) revealed that the western section of the property was heavily cultivated. Duck Hill seems to be clear-cut and the eastern half of the property is in the same condition as it is in today, open fields, possibly pasture land for grazing.

Parcel 3's earliest recorded transactions are found in the 1671 division of land surrounding Middletown. This parcel mostly likely was granted to either Sergeant William Ward or Mr. Gites Hamlin. The Hospital acquired the bulk of the properties in 1919 when it purchased 63 + acres, and previously purchased a smaller 10 acre section in 1899. This property was used primarily for farming. This is confirmed with the 1934 aerial photos with the corner near Bow Lane and Bartholomew Road having large cultivated fields. The entire eastern half of the property is clear-cut, possibly for pastureland.

Parcel 4 was also involved in the 1671 division of Maromas land and was granted to Mr. Samuel Stow. The first deed found in the land records shows that a William Harris sold 60 acres to Oliver Harris for \$1,940. An 1864 map of the area shows the house on the property as belonging to "D. Harris" The Hospital acquired the property in 1949 for \$15,000. The 1934 aerial photo shows the lot as open field.

Parcel 5 was likely granted to Mr. Thomas Wetmore in 1671, with the hospital acquiring the property for \$1 in 1916, with the right for the seller, Chauncey Brooks, to pass through the property for 99 years. This right would expire in 2015. The 1934 aerial photo shows the property in much the same condition it is in today, but the fields seem to be slightly larger.

4) Current Land Use and Development Constraints

The land transferred to the City is situated between heavily developed areas to the west and significant undeveloped lands to the east. As described above, development in the study area has always been limited to a farming and supporting structures and dwellings. Map 2 shows how the study area properties lie within this transitional corridor.

Historical uses can often be used to predict possible environmental contamination. The mining operation and the agricultural uses (herbicides and pesticides) could have caused minor levels of environmental contamination. Prior to any active use of these parcels a full environmental investigation should be undertaken.

Furthermore, characteristics of the land will place varying restrictions on its future use. Maps 3 through 6 highlight various natural characteristics that could present a challenge to future projects. Map 3 shows depth to bedrock, pink and red areas show areas that might require removal of the bedrock in order to build facilities or structures. Red and pink areas in Map 4 show potential areas to site public restrooms, if access to City sewer is not possible. Red areas in Map 5 show areas where the topography is greater than 15%. Finally, Map 6 shows red areas where the water table is less than six feet from the surface.

Map 2- Current Land Use (1996)

Current Land Use

White Outline- Study Area Properties Boundary

Green- Forest

Red- Agriculture

Yellow- Developed

Depth to Bedrock

Green-Study Area Properties

Pink- 20" to 40"

Red- 10" to 20"

Map 4- Septic Tank Absorption Fields

Septic Tank Absorption Fields

Green-Study Area Properties

Pink- High Potential for Septic Tank Field

Red- Very high Potential for Septic Tank Field

Slopes

Green-Study Area Properties

Pink- Water or Mucky areas

Red-Slopes of greater than 15%

Map 6- Depth to Water Table

Depth to Water Table

Green-Study Area Properties

Red- Areas where depth to water table is less than 6 feet

5) Agricultural Uses

As described in the "Known History of the Properties" section, agriculture has been the primary function of the parcels. The 1979 USDA inventory of important farmlands provides the capacity for evaluating land for agricultural value.

The U.S. Department of Agriculture (USDA) has developed criteria for making an inventory of important farmlands in the United States. The inventory for Middlesex County divides farmland in to three (3) categories: Prime Farmland, Additional Farmlands of Statewide Importance, and Other Land.

Prime Farmland is defined as land best suited for producing food, feed, forage, and fiber crops, and is also available for these uses. It may be idle now or used for crops, pasture, hay, or forest. It is not in urban use or under water. Prime farm land has the soil quality, growing season, and moisture supply needed to economically produce sustained high yields of crops when treated and managed, including water management, according to acceptable farming methods.

Additional Farmland of Statewide Importance is farmland that is nearly prime farmland and that economically produces high yields of crops when treated and managed according to acceptable farming methods. These have steeper slopes or are wetter than prime farmland. Some may produce as high a yield as prime farmland if conditions are favorable.

Map 7 on the following page, shows the approximate locations and coding of farmland value in the study area.

Parcel 1 shows that this site is recognized as having Prime Farmland through out the property.

Parcel 2 shows that there are significant sections of Prime Farmland and Additional Farmlands of Statewide Importance.

Parcel 3 shows that the corner near Bow Lane and Bartholomew Road is considered Prime Farmland. A section lying directly to the east is recognized as Additional Farmlands of Statewide Importance. The southeastern half of the property is not categorized in any way.

Parcel 4 is almost entirely recognized as Prime Farmland.

Parcel 5 has a tiny section that is recognized as Additional Farmlands of Statewide Importance, located in the northwest corner of the property.

Derived from the Middlesex County Important Farmlands Map of 1979 U.S. Department of Agriculture

6) Outdoor Recreational Facilities

Based on the first informational hearing, there appears to be a need in the city for outdoor recreational facilities ranging from athletic fields to open air amphitheaters. With these properties, there exists the potential to create such amenities. The following narrative, maps and tables are exploratory and informative and designed to begin a discussion about the possibilities that exist.

Sports Fields

Various groups around the City are investigating possibilities about athletic fields. Below is a concise exploration of potential number and locations of fields in the study area. These sites were evaluated using topographical and wetland maps. The approximate dimensions of baseball fields and soccer fields, along with approximate parking needs are superimposed on the maps. Each area is graded poor, moderate to excellent potential. Table 1 summarized the results of this rough study. The conclusions of this study are general in nature and would need to be assessed by a design professional.

Table 1- Potential Athletic Fields

Site	# of Baseball Fields	# of Soccer Fields	Potential
Parcel 1	0 - 1	0 - 1	Poor
Parcel 2 (site a)	3 - 6	3 - 5	Excellent
Parcel 2 (site b)	1 - 2	1 - 2	Poor
Parcel 3 (site a)	2 - 3	1 - 2	Moderate
Parcel 3 (site b)	1 - 2	1 - 2	Moderate
Parcel 4	3 - 4	2 - 3	Excellent
Parcel 5	0 - 1	0	Poor

Parcel 1- Poor potential

Located on the eastern half of the property, with access from River Road, this site has numerous issues with steep slopes towards the river, as well as wetlands and floodplain constraints. However there might be a possibility for at least one baseball or soccer field with a 40 car surface parking lot.

Parcel 2 (site a)- Excellent potential

Located at the western section of the property can be accessed from Silvermine and River road. This site is very flat with possibly enough area for either 3 to 5 soccer fields or 3 to 6 baseball fields. There is also enough room to construct a 200 car surface parking lot. The eastern border of the site might have some water issues, but it is not designated as wetland, according to current wetland maps. The water is likely due to drainage pipe encroachment from Indian Hill Tree Farm. Selecting this site would require ending the lease with Millane's Nursery.

Map 11- Parcel 2, Site A, Baseball Fields

First First Field Field

Parcel 2 (site b)- Poor potential

Located at the southeastern section of the property with access from River Road, this site is very flat, but long and narrow. Access to the site would require the construction of an improved road from River Road. There is possibility of 1 to 2 baseball fields or 1 to 2 soccer fields with an 80 car surface parking lot. Selecting this site would require ending the lease with Millane's Nursery.

Map 13- Parcel 2, Site B, Baseball Fields

Map 14- Parcel 2, Site B, Soccer Fields Parking Soccer Field 1 Soccer Field 2

Parcel 3 (site a)- Moderate potential

Located near the corner of Bow Lane and Bartholomew Road, this site has a slight slope, but could possibly be graded to yield 2 to 3 baseball fields or 1 to 2 soccer fields with parking for up to 160 cars.

Selecting this site would require ending the lease with Millane's Nursery.

Parcel 3 (site b)- Moderate potential

Located northwest of the intersection of Cedar Land and Reservoir Road, this site is very flat with the possibility of 1 –2 baseball fields or 1-2 soccer fields with parking for 80 cars. There is a small wetland located at the southeastern corner of the site. Selecting this site would require relocating the model air plane field, as well as ending the practice of haying the site by local farmers.

Parcel 4- Excellent potential

Selecting this site would require ending the lease with Millane's Nursery. Located southwest of the intersection of Cedar Land and Reservoir Road, this site is very flat with the potential of 3 to 4 baseball fields or 2 to 3 soccer fields with parking for 120 cars.

Parcel 5- Poor potential

Located south of the intersection of Training Hill Road and Brooks Road, this site has significant grade changes. There is the potential for one small baseball field. It is unlikely that a soccer field could be situated at the site.

Athletic Field Conclusions

As summarized in table 1, two parcels have excellent potential for future sports fields. Due to economies of scale it makes little sense to propose a complex with less than four fields and associated parking. Middletown Youth Soccer is currently constructing eight (8) soccer fields and this will satisfy their needs well into the future. Middletown Little League has indicated that they are in need of a premier facility but a facility more centrally located in the city would seem more logical.

Outdoor Amphitheater

There are a number of bowl like areas or fields with gentle slope that allow for an outdoor amphitheater. An outdoor amphitheater could be used for plays, concerts and movies. Requirements for an outdoor amphitheater would, at minimum, need an all weather stage, electrical hook-ups and a parking lot (permanent or temporary grassy area) for 100 cars. Possible sites are noted on the following map.

Ice Skating Rink/Pond

Parcel 4, southwest of the Cedar Lane and Reservoir Road intersection, has a small pond that could be used as natural ice-skating rink.

Dog Park

Creating an off-leash dog park is feasible. Many other dog parks are either small $\frac{1}{2}$ acres to 1 acre fenced in areas or large fields that allow dogs ample room to run. Both formats are possible. There are few requirements for a dog park. Two that are a necessity are trash cans for dog waste and parking for approximately 20 to 30 cars. Access to water is preferable, but experience at other established dog parks reveal that owners often bring their own water for their pets. Possible sites are noted on the following map.

Boat Launch

There is a very remote possibility for a boat dock on the property. The topography and the railroad are the major obstacles to access to the water. However, once at the river, the water depth at this location quickly descends to 18 feet. Approval would be required from the state to create a boat launch here. Map 22, number 3, shows the approximate location for a boat launch.

Playgrounds

Playgrounds require little space and would likely be an accessory development along with athletic fields or an outdoor amphitheater. In order to create outdoor recreational facilities for all ages, playgrounds should also be considered.

Table 2- Potential Outdoor Recreation Facilities

SiteUseComments1Dog ParkLarge Open Field, Would require fence along road.2Dog ParkWooded area, Require fence3Boat LaunchRailroad and Terrain make this possibility remote.4Outdoor AmphitheaterSloped Field, ample parking in field lease by Millianes.5Outdoor AmphitheaterOld quarry, possible natural bowl, parking across road.6Dog ParkLarge open field possible no fencing required.7Dog ParkLarge field, fence along road.8Dog ParkLarge field, fence along road.9Outdoor AmphitheaterOld Quarry, parking in adjacent fields.10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.13Dog ParkLarge fields, fence exists already along road.	1 4510	Table 2-1 Oterital Outdoor Necreation Lacinities							
2Dog ParkWooded area, Require fence3Boat LaunchRailroad and Terrain make this possibility remote.4Outdoor AmphitheaterSloped Field, ample parking in field lease by Millianes.5Outdoor AmphitheaterOld quarry, possible natural bowl, parking across road.6Dog ParkLarge open field possible no fencing required.7Dog ParkLarge field, fence along road.8Dog ParkLarge field, fence along road.9Outdoor AmphitheaterOld Quarry, parking in adjacent fields.10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.	Site	Use	Comments						
3Boat LaunchRailroad and Terrain make this possibility remote.4Outdoor AmphitheaterSloped Field, ample parking in field lease by Millianes.5Outdoor AmphitheaterOld quarry, possible natural bowl, parking across road.6Dog ParkLarge open field possible no fencing required.7Dog ParkLarge field, fence along road.8Dog ParkLarge field, fence along road.9Outdoor AmphitheaterOld Quarry, parking in adjacent fields.10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.	1	Dog Park	Large Open Field, Would require fence along road.						
4Outdoor AmphitheaterSloped Field, ample parking in field lease by Millianes.5Outdoor AmphitheaterOld quarry, possible natural bowl, parking across road.6Dog ParkLarge open field possible no fencing required.7Dog ParkLarge field, fence along road.8Dog ParkLarge field, fence along road.9Outdoor AmphitheaterOld Quarry, parking in adjacent fields.10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.		Dog Park	Wooded area, Require fence						
5 Outdoor Amphitheater Old quarry, possible natural bowl, parking across road. 6 Dog Park Large open field possible no fencing required. 7 Dog Park Large field, fence along road. 8 Dog Park Large field, fence along road. 9 Outdoor Amphitheater Old Quarry, parking in adjacent fields. 10 Dog Park Two large fields, fence required along road. 11 Ice Skating Rink Small pond, easy access. 12 Dog Park Large field, fence along roads.	3	Boat Launch	Railroad and Terrain make this possibility remote.						
6 Dog Park	4	Outdoor Amphitheater	Sloped Field, ample parking in field lease by Millianes.						
7Dog ParkLarge field, fence along road.8Dog ParkLarge field, fence along road.9Outdoor AmphitheaterOld Quarry, parking in adjacent fields.10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.	5	Outdoor Amphitheater	Old quarry, possible natural bowl, parking across road.						
8Dog ParkLarge field, fence along road.9Outdoor AmphitheaterOld Quarry, parking in adjacent fields.10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.	6	Dog Park	Large open field possible no fencing required.						
9 Outdoor Amphitheater Old Quarry, parking in adjacent fields. 10 Dog Park Two large fields, fence required along road. 11 Ice Skating Rink Small pond, easy access. 12 Dog Park Large field, fence along roads.	7	Dog Park	Large field, fence along road.						
10Dog ParkTwo large fields, fence required along road.11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.	8	Dog Park	Large field, fence along road.						
11Ice Skating RinkSmall pond, easy access.12Dog ParkLarge field, fence along roads.	9	Outdoor Amphitheater	Old Quarry, parking in adjacent fields.						
12 Dog Park Large field, fence along roads.	10	Dog Park	Two large fields, fence required along road.						
<u> </u>	11	Ice Skating Rink	Small pond, easy access.						
13 Dog Park Large fields, fence exists already along road.	12	Dog Park	Large field, fence along roads.						
	13	Dog Park	Large fields, fence exists already along road.						

Golf Course

There have been at least two conceptual golf courses proposed on portions of the study area.

As indicated in the Middletown Plan of Conservation and Development, there is a documented need for an 18 hole golf course in the City the size of Middletown. For nearly 50 years the City has sought to develop a quality municipal golf course. City property on Mile Lane was acquired for a proposed course and was finally approved in 1999 (Special Exception Application 99-6). However the severe environmental constraints, the lack of topographically variation and the need for additional private land made this project unfeasible.

A golf course can provide a number of additional benefits. In addition to providing golfers with a high quality, challenging and affordable course. The paved paths could also double as a bike and cross country skiing trail. These trails could ultimately be linked to other proposed and existing bike trails in the City.

Map 23 shows the conceptual design of 18 holes, laid out by Albert Zikorus of Bethany, Connecticut. This design was developed nearly 50 years ago, when all the highlighted land in green was owned by the state. Today this design would not be possible since Middlesex Community College has been developed and a significant amount and other parcels are in private hands.

Table 3- Albert Zikorus Design Hole Distances and Par

Maromas Area State Transferred Land- Land Use Study
March 2007

Hole	1	2	3	4	5	6	7	8	9	Out	
Yards	533	175	380	370	360	430	535	386	190	3359	
Par	5	3	4	4	4	4	5	4	3	36	
Hole	10	11	12	13	14	15	16	17	18	In	Total
Yards	540	170	330	350	360	400	185	380	533	3248	6607
Par	5	3	4	4	4	4	3	4	5	36	72

There is another design that is more recent than the Albert Zikorus concept that utilizes the land that is the subject of this study. Maps 24 through 26 display different possible layouts for a golf course on parcels 1, 2 and 3. These very conceptual designs merely intended to indicate that a 18 hole golf course with clubhouse can be accommodated on land owned by the City. The maps also indicate potential clubhouse locations. Version A would locate the Clubhouse to take advantage of the scenic views of the downtown and the Arrigoni Bridge. Version B would locate the clubhouse to take advantage of the river. Version C would locate the clubhouse so that the front 9 holes would not have to overlap some the back 9 holes. A certified golf course designer could probably design the best scenario for the constraints of the site.

Table 4- Version A Hole Distances

Hole	1	2	3	4	F5	F6	F7	F8	F9	Out	
Yards	500	409	318	363	363	318	363	363	454	3451	
Hole					B5	B6	B7	B8	B9	Out	
Yards					500	180	272	363	227	3132	
Hole	10	11	12	13	14	15	16	17	18	In	Total
Yards	318	227	318	272	363	318	363	363	454	2996	6128

Table 5- Version B Hole Distances

Hole	1	2	3	4	5	6	F7	F8	F9	Out	
Yards	409	318	318	227	318	272	363	272	454	2951	
Hole							B7	B8	B9	Out	
Yards							363	318	363	2906	
Hole	10	11	12	13	14	15	16	17	18	In	Total
Yards	363	454	454	454	409	318	363	272	454	3541	6447

Table 6- Version C Hole Distances

Hole	1	2	3	4	5	6	7	8	9	Out	
Yards	363	500	180	272	363	227	318	227	318	2768	
Hole	10	11	12	13	14	15	16	17	18	In	Total
Yards	272	363	318	363	363	454	500	409	318	3360	6128

7) Trails and Open Space

Blue Trail Loop

Currently, the Blue trail dead ends at River Road near the Connecticut River. Hikers either have the option of hiking along City Roads or backtrack along the route they just walked. With the transferred State Land, it will be possible to create a loop that will be predominantly off road and greatly enhance the experience for hikers. Creating a loop will add an additional 4.5 miles to the Blue Trail that would allow a hiker to trek for nearly 10 miles. Looped trails are more popular for users. Map 26 shows a possible path and Table 7 goes in to greater detail of the new route and possible variations. In developing a looped trail, the City could work with the Connecticut Forest and Park Association (http://www.ctwoodlands.org/).

26

Table 7- Blue Trail Loop. Route Description and Comments

Section	Starting Point	End Point	Comments	Est.
				Dist.
1	Blue Trail/River	Parcel 1,	Create trail along railroad, or	0.9
	Road	southeast corner	create a trail south of River Road.	miles
2	Parcel 1,	Parcel 2, gravel	This section could be optional	0.3
	Southeast	access road,	with a section going down to the	miles
	corner	North east half	River.	
3	Parcel 2, gravel	Parcel 2, Bow	A trail will need to be created	0.8
	access road,	Lane access	through existing vegetation	miles
	North east half	point	through narrow strip of land over	
			Duck hill.	
4	Parcel 2, Bow	Parcel 3, Quarry	Cross Bow Lane and follow	0.6
	Lane access		existing gravel road to quarry	miles
	point			
5	Parcel 3,	Parcel 4,	A trail will need to be created	0.8
	Quarry	Reservoir road	through existing vegetation.	miles
		access point		
6	Parcel 4,	Parcel 4, Cedar	Follow tree line of the property	0.2
	Reservoir road	Lane access	from driveway on Reservoir Road	miles
	access point	point	to gate on Cedar Lane.	
7	Parcel 4, Cedar	Cedar	Easiest option is for hikers to	0.6
	Lane access	Lane/Brooks	follow Cedar Lane south. There	miles
	point	Road Intersection	may be and option create a trail	
			on State land south and west.	
8	Cedar	Blue Trail	Follow existing trail, improvement	0.3
	Lane/Brooks		may be needed to link with Blue	
	Road		Trail.	
	Intersection		<u> </u>	
			Total	4.5
				miles

Natural Diversity Database

The State Department of Environmental Protection (DEP) maintains a statewide Natural Diversity Database. This database maps, in a very general way, possible locations of species of special concern. Map 28 displays the locations shown in the study area.

The City requested a Natural Diversity Database review from the Connecticut Department of Environmental Protection. The area along the river shows that there are Federal and State Endangered Shortnose Sturgeon (Acipenser brevirostrum) and State Threatened Atlantic Sturgeon (Acipencer oxyrinchus).

In addition, the CT DEP has records of large-leaved sandwort (Arenaria glabra) nearby to the five properties. The habitat for the large-leaved sandwort is wooded trap rock ridges.

Any proposed activity would possibly require additional DEP opinions.

Map 28-

Natural Diversity Database Map

Green-Study Area Properties

Red Lines- Border of Recognized Natural Diversity Area

8) Existing Leases and Passive Users

Millane Nurseies

Millane Nurseies leases nearly 34 acres on land in the study area, divided into six separate sites. They use the land to grow and harvest trees, primarily evergreens. The current lease runs until January 1, 2011, with annual payments of \$4,250 to the Middletown Tree Fund. The lease period may be extended for two years, if a written request is approved by the City. by June 30, 2007. The City may terminate the lease at anytime with 180 days notice.

Table 8- Millane Nurseries ,Leased Lots

Number	Lease Lot Description	Acreage
1	Chicken Farm	4
2	Hill Lot	6
3	Children's Hospital South	8.5
4	Bow Lane South	5
5	Reservoir North	3
6	Reservoir South	7

International Model Airplane-

There is no formal lease agreement. This is a use that existed long before the City took ownership of the properties. The Mayor's Office and the Economic Development Committee have the acknowledged and authorized this use of City property. The group has

filed a copy of their insurance that states that the City is additionally insured incase of an incident.

Haying

There is no formal lease with the farmers that are haying the fields. This is a use that existed long before the City took ownership of the properties. The Mayor's Office and the Economic Development Committee have the acknowledged and authorized the use. All farmers have supplied insurance to the City. This is an essential activity to maintain the fields and prevent succession towards woodland.

9) Easements, Encroachments, Abandoned Facilities and Other Issues

Parcel 1

Easements

Twenty (20') foot utility easement from Gagging Station on River to River Road.
 Depicted on 2002 map filed with Town Clerk of Middletown.

Encroachments

• Utility pole guy wires appear to encroach.

Abandoned Facilities

- Abandoned waterlines. Depicted on 2002 map filed with Town Clerk of Middletown.
- Abandoned chicken coops.

Other Consideration

- Remains of very old silver mine along Indian Hill Brook (Butler's Creek).
- The ownership of a small triangular piece at the southeast corner of the
 property is in question. There is no evidence that the City has changed the
 street line. Private residence has been using the gravel drive on this piece for
 access to the lot. The lot has been landscaped and maintained by abutting lot
 owner.
- Millane Nursey is uses a portion of the property for tree farm. Depicted on 2002 map filed with Town Clerk of Middletown.

Parcel 2

Easements

None Found

Encroachments

- 1105 River Road owner has encroached by establishing a lawn, landscaping, flower gardens, lawn games, lawn furniture on this parcel. The encroached area totals 0.6 acres. Depicted on 2002 map filed with Town Clerk of Middletown.
- Indian Hill Tree Farm on Bow Lane has encroached along the southeastern
 portion of this property by grading extensively to create or improve an existing
 watercourse. It is not known if the State of Connecticut granted permission for
 this work. Depicted on 2002 map filed with Town Clerk of Middletown.
- Indian Hill Tree Farm on Bow Lane has encroached along southwestern half of the property. There are a number of pipes that empty on to the parcel. There is also evidence of fill along this site. It is not known if the State of Connecticut granted permission for this work. Depicted on 2002 map filed with Town Clerk of Middletown.
- Utility pole guy wires appear to encroach.

Abandoned Facilities

Dwelling that fronts along Bow Lane.

Other Consideration

 Three sections of the property are leased by Neal Millane of Millance's Nurseries, Inc. Cromwell, CT. For use as Cropland.

Parcel 3

Easements

 The State of Connecticut will hold rights to remove gravel from the existing gravel pit. Access will be provided from a twenty (20') foot right of way along existing haul road. The limits for gravel removal are depicted on the 2002 map filed with Town Clerk of Middletown.

- Water rights on the property at 591 Bow Lane, as described in a deed from Maria E. Dickerson to the Connecticut Hospital for the Insane in Vol. 142 Page 247 in the Middletown Land Records, Nov. 20, 1909. These rights do not appear in the current deeds for the property. There is no specified width for the rights in the referenced deed.
- Thirty (30') foot easement for water pipe. Depicted on 2002 map filed with Town Clerk of Middletown.

Encroachments

- ATV Trails
- Debris Dumping

Abandoned Facilities

None Found

Other Consideration

- The parcel has three difference locations of land that is leased for use as haying and cropland. Both are depicted on the 2002 map, that is filed with the Town Clerk of Middletown.
 - Lease Area #7 (referenced on the Conservation Plan Map with the Connecticut Valley Hospital) is leased by Neal Millane of Millance's Nurseries, Inc. Cromwell, CT. For use as Cropland. The area is approximately 4.5 acres.
 - Lease Area #19 (referenced on the Conservation Plan Map with the Connecticut Valley Hospital) is leased by Neal Millane of Millance's Nurseries, Inc. Cromwell, CT. For use as Cropland. The area is approximately 5 acres.
 - Lease Area #19 (referenced on the Conservation Plan Map with the Connecticut Valley Hospital) has a second leased for haying purposes.
- Model Airplane Air Field at Southeast of property, depicted on the 2002 map that is filed with the Town Clerk of Middletown. Agreement is with the International Miniature Aircraft Association District I (New England).

Parcel 4

Easements

 Twenty (20') foot easement for water pipe. Depicted on 2002 map filed with Town Clerk of Middletown.

Encroachments

Utility pole guy wires appear to encroach.

Abandoned Facilities

Dwelling with one garage and two sheds, along Reservoir Road.

Other Consideration

 Area is leased by Neal Millane of Millance's Nurseries, Inc. Cromwell, CT. For use as Cropland.

Parcel 5

Easements

 99 year right to pass and repass by foot or vehicle across the property until January 21, 2015. See deed volume 151/ page 41. Assumed to be gravel path that begins near the intersection of Cedar Lane and Brooks Road and travels south across property.

Encroachments

- Shed encroachment property at the corner of Tollgate Road and Brooks Road (MBL# 48 37-4 1)
- Utility pole guy wires appear to encroach.

Abandoned Facilities

None Found

Other Consideration

• The open fields appear to be leased out as hay fields.

10) Plan Development and Adoption Process

This report combined with the report created in September of 2006, provide the background information to allow the formal development of a Plan to govern the future uses of the 256 acres transferred from the State to the City.

Below is an outline of a possible plan development and adoption process with a hypothetical timeline.

Preliminary Informational Hearing March

Exploratory Meeting April

Site Visit April

Stake Holder Meetings April through June

Conservation Commission

Planning and Zoning Commission

Inland Wetlands and Watercourses Agency

Parks and Recreation Commission Harbor Improvement Agency

Draft Plan July through August

Proposed Table of Contents

Recreational Facilities Recreational Policies

Timeline Funding

Present Plan and hold public hearing September

Revise Plan if needed and hold follow-up public hearing October

Advisory Opinions or Approvals October

Planning & Zoning and Common Council Presentation November

Planning & Zoning and Common Council Adoption December

Appendix I Existing Maps

Parcel 1

- New York, New Haven & Hartford Railroad Real Estate & Right of Way Department. Land in Middletown, CT. To be conveyed to Roscoe W. Bailey. Scale 1" =100' May, 1943. T.P. McClusky. (On file with the City)
- Flood Channel Lines Connecticut River. Middletown, CT. Sheet 1 & 2 of 6. Oct. 1962. Harold R. Sanderson C.E. & L.S. (On file with the City)
- Right of Way and Track Map the New York, New Haven and Hartford R.R. Co. From Fenwick to Hartford. Town of Middletown, CT. Sheet 23 & 29 Scale 1" =100' June 30, 1915. (On file with the City)
- City of Middletown Tax Assessor's Maps # 41 & 46. Scale 1" = 200'. (On file with the City)
- Plat of the East Farm Tract of the Connecticut Hospital for Insane at Middletown, CT. Scale 1" = 200' March, 1907. E.P. Augur C.E. & L.S. (On file with CVH)
- Connecticut State Hospital Middletown, CT. Scale 1" =200' 1922. Joseph m. Lucey C.E. & L.S. (On file with CVH)
- Conservation Plan Map, Owner State of Connecticut, Connecticut Valley Hospital, Operator – Millane Nurseries, Inc. Scale 1" =1000' Jul. 1985 – Rev. Nov. 1991 T.F. Landy – USDA Soil Conservation Service. (On file with CVH)
- State of Connecticut Office of the Comptroller Architectural and Engineering Division Water Main Extension to Silvermine Cottage Connecticut State Hospital Middletown, Conn. Raymond S. Thatcher Comptroller, Sheet 3 of 3 Sheets. Scale 1" =30'. Job No. B/A-1-84 9/7/49. (On file with CVH)

Parcel 2

- City of Middletown Tax Assessor's Maps # 41 & 46. Scale 1" = 200'. (On file with the City)
- Plat of the East Farm Tract of the Connecticut Hospital for Insane at Middletown, CT. Scale 1" = 200' March, 1907. E.P. Augur C.E. & L.S. (On file with CVH)
- Connecticut State Hospital Middletown, CT. Scale 1" =200' 1922. Joseph m. Lucey C.E. & L.S. (On file with CVH)
- Conservation Plan Map, Owner State of Connecticut, Connecticut Valley Hospital, Operator – Millane Nurseries, Inc. Scale 1" =1000' Jul. 1985 – Rev. Nov. 1991 T.F. Landy – USDA Soil Conservation Service. (On file with CVH)

Parcel 3

- Subdivision of the property for Helena M. Wilson Middletown, CT. Scale 1" =40'
 November 29, 1983. T.F. Jackowiak L.S. (On file with the City)
- City of Middletown Tax Assessor's Maps # 34. Scale 1" = 100'. 41, 42, 43, 46, 47. Scale 1" = 200' (On file with the City)
- Map of the property to be conveyed to Frank A. & Anna S. Carta Middletown, CT. Scale 1"=40' January 12, 1982. T.F. Jackowiak L.S. (On file with the City)
- Property of Frank A. & Anna S. Carta Middletown, CT. Scale 1"=60' Benjamin P. Lenda L.S. (On file with the City)
- Map of Survey showing southerly portion of Anthony L. & Ferdinand L. Arrigoni

 Property to be conveyed to Stanley E. Dapkus East Side of Bartholomew
 Road Middletown, CT. Scale 1"=40' December 9, 1981 David A. Bascom L.S.
 (On file with the City)
- Map Showing Easement to be acquired from James and Patricia Scovill by the City of Middletown, CT. Road reconstruction project group #111 Contract #3 Serial #15 Bow Lane Scale 1"=40' October 16, 1981 Map #26-16. (On file with the City)

- Subdivision property of Helena M. Wilson Middletown, CT. Scale 1"=60' April 17, 1990 T.F. Jackowiak L.S. (On file with the City)
- Property of Paul Zimmitti & Josephine Ceberek Bartholomew Road, Middletown, CT. Plan of Subdivision Scale 1"=20' September 1983 David B. Mylchreest L.S. (On file with the City)
- Subdivision plan property of: Frank & Anna Carta, & Frank & Joseph Carta Bartholomew Road & Reservoir Road Middletown, CT. April 24, 1990. Scale 1"=50' Peter D. Flynn L.S. (On file with the City)
- Map showing land to be released to Helena M. Wilson by City of Middletown, CT. Road reconstruction project Bow Lane. Scale 1"=40'. May 10, 1982. (On file with the City)
- Stephen J. Channey Subdivision Bow Lane & Bartholomew Road, Middletown, CT. Plan of Subdivision. Scale 1"=100'. February 1987. David B. Mylchresst L.S. Rev. March 20, 1989. (On file with the City)
- City of Middletown Road Improvements Program, Group III, Bow Lane, Plan and profile sheet 4 of 5 and sheet 6 of 22. Scale 1'=40', Date June 1981, Keyes Association. (On file with the City)
- Map of South Williams Tract of Connecticut Hospital for Insane Middletown, CT. Scale 1"=60'. April 8, 1907. E.P. Augur C.E. & L.S. (On file with CVH)
- Connecticut State Hospital Middletown, CT. Scale 1" =200' 1922. Joseph m. Lucey C.E. & L.S. (On file with CVH)
- Map showing the line of the new eight-inch water main for the Connecticut Insane Hospital, Middletown, CT. 1899. Scale 1"=150'. E.P. Augur Eng. (On file with CVH)
- Plat for proposed line for sixteen-inch cast-iron water main from Resevoir Number Four to the Connecticut Hospital for Insane at Middletown, CT. Scale 1"=100'. October 1909. E.P. Augur C.E. – L.S. (On file with CVH)
- Conservation Plan Map, Owner State of Connecticut, Connecticut Valley Hospital, Operator – Millane Nurseries, Inc. Scale 1" =1000' Jul. 1985 – Rev. Nov. 1991 T.F. Landy – USDA Soil Conservation Service. (On file with CVH)

Parcel 4

- Connecticut State Hospital Middletown, CT. Scale 1" =200' 1922. Joseph m. Lucey C.E. & L.S. (On file with CVH)
- "Water Property Map, Figure 3-4" in a plan entitled "The State of Connecticut Department of Mental Health and Addiction Services Water Supply Plan, Connecticut Valley Hospital, Middletown, Connecticut, Revised May 31, 1996 and approved by the Connecticut Department of Public Health, August 20. 1996". (On file with CVH)

Parcel 5

- Connecticut State Hospital Middletown, CT. Scale 1" =200' 1922. Joseph m. Lucey C.E. & L.S. (On file with CVH)
- "Water Property Map, Figure 3-4" in a plan entitled "The State of Connecticut Department of Mental Health and Addiction Services Water Supply Plan, Connecticut Valley Hospital, Middletown, Connecticut, Revised May 31, 1996 and approved by the Connecticut Department of Public Health, August 20. 1996". (On file with CVH)

Appendix II Property Deeds

Parcel 1- Connecticut River Property

November 17, 1981

Volume- 611 / Page- 144 Transferred Department of Mental Health Land to the Veteran's Home and Hospital Commission

January 10, 1899

Volume- 126 / 574 Seller- Horace Dettel & J. Franklin Sharpless

Online Programmer Buyer- General Hospital for the Insane of the State of Connecticut 44.5 acres + 11 acres

\$1,800

February 14, 1891

Volume- 115 / Page- 555 Seller- Samuel Sharpless Buyer-Known as Butler's Creek \$7,000

May 2, 1874

Volume- 107 / Page- 166 Seller- Joseph Tryon Buyer- General Hospital for the Insane of the State of Connecticut Known as Silver Mine Property \$100

June 19, 1871

Volume- 101 / Page 191 Easement granted for public highway

October 30, 1866

Volume- 98 / Page- 56 Seller- Joseph Tryon Buyer- General Hospital for the Insane of the State of Connecticut

\$5,239.84

March 8, 1860

Volume- 88 / Page- 383 Owner- Samuel Sharpless Lender- Washington Pastorius 40 acres at Butler's Creek July 27, 1859

Volume- 88 / Page- 319 Seller- William Pettit Buyer- Washington Pastorius \$7,000

January 14, 1859

Volume- 88 / Page 318 Samuel Sharpless takes out a \$7,000 mortgage on the property

January 12, 1857

Volume- 88 / Page- 186 Seller- Mattabasset Silver Lead Mining Company

Buyer- Frances Buck 40 acres at Butler's Creek \$400,000

December 8, 1856

Volume- 87 / Page 308 Seller- Frances Buck Buyer- Samuel Sharpless 40 acres + 10 acres known as Butler's Creek \$7,000

November 12, 1855

Volume- 88 / Page- 28 Samuel Coit, William Coit, Lewis, Fulton Cutting, Thomas, Frances Buck 40 acres + 11 acres \$1

July 5, 1837

Volume- 67 / Page- 308 Seller- George Lucass Buyer- Lydia Lucass (Sister to George Lucass) \$40

Parcel 2

June 13, 1899

Volume- 127 / Page- 382
Seller- Charles Williams
Buyer- General Hospital for the Insane
of the State of Connecticut
14 ½ acres "Home Lot" + 15 ½ "South
Lot"
\$1

October 30, 1866

Volume- 98 / Page- 51
Seller- Elijah Tryon
Buyer- General Hospital for the Insane
of the State of Connecticut
2 acres
\$500

Maromas Area State Transferred Land- Land Use Study March 2007

October 30, 1866

Volume- 98 / Page- 54

Seller- Stephen W. and Elias Paddock **Buyer- General Hospital for the Insane** of the State of Connecticut

50 acres

\$10,000 + right to use buildings, right to remove manure and tilt land until

April 1867

October 30, 1866

Volume- 98 / Page- 55

Seller- Joseph Tryon Buyer- General Hospital for the Insane

of the State of Connecticut

22 acres \$2,956.68

October 30, 1866

Volume- 98 / Page- 56 Seller- Joseph Tryon

Buyer- General Hospital for the Insane of the State of Connecticut

\$5,239.84 + right to tilt or improve land until 1867 and right of access to Albert

Tryon properties

October 30, 1866

Volume- 98 / Page- 57 Seller- Reuben Tryon

Buyer- General Hospital for the Insane

of the State of Connecticut

25 ¾ acres \$3,218.75

October 30, 1866

Volume- 98 / Page- 61 Seller- Stephen & Elias Paddock Buyer- Charles Williams

4 ½ acres \$300

January 3, 1860

Volume- 91 / Page- 327 Seller- Charles Lawrence Buyer- Charles Williams

10 acres with buildings + 15 acres + 40

\$3,110

Parcel 3	
June 27, 1919	March 27, 1905
Volume- 154 / Page- 482	Volume- 136 / Page- 105
Seller- Adam & Alice Johnson	Seller- Frank Roberts
Buyer- General Hospital for the Insane	Buyer- Charles Young
of the State of Connecticut	16 acres + 28 acres
9 acres + 28 acres	
\$1	March 25, 1905
	Volume- 134 / Page- 537
June 24, 1919	Seller- Fredrick Tryon (in probate due to
Volume- 154 / Page- 483	death)
Seller- Louis Roffello	Buyer- Frank Roberts
Buyer- General Hospital for the Insane	16 acres + 28 acres
of the State of Connecticut	\$1
24 ½ acres + 3 ½ acres	
\$1	June 13, 1899
	Volume- 127 / Page- 381
January 29, 1916	Seller- Mary Williams
Volume- 148 / Page- 370	Buyer- General Hospital for the Insane
Seller- Jarvis Blinn	the State of Connecticut
Buyer- Louis Roffello	2 acres "Prior Lot" + 10 acres "Lawrence
24 ½ acres + 3 ½ acres	Lot"
\$1	\$1
	0
December 12, 1914	October 30, 1896
Volume- 147 / Page- 493	Volume- 122 / Page- 518
Seller- Frank Johnson	Seller- Berlin Savings Bank (took
Buyer- Adam & Alice Johnson	ownership after foreclosing on Rosman
9 acres	Brooks)
\$1	Buyer- Julius Davis
	\$1
December 11, 1914	January 21, 1888
Volume- 147 / Page- 492	Volume- 110 / Page- 506
Seller- Frank Johnson	Owner- Rosman Brooks
Buyer- Adam & Alice Johnson	Mortage Lender- Berlin Savings Bank
16 acres + 28 acres	\$10 acres
\$1	\$1 (\$100 mortgage)
May 9, 1912	April 10, 1886
Volume- 145 / Page- 530	Volume- 113 / Page- 574
Seller- Julius Davis	Seller- Charles Williams, Mary Williams,
Buyer- Adam Johnson, Alice Johnson,	Langdon Johnson, Sarah Johnson, and
Frank Johnson	George Prior
9 acres	Buyer- Maria Dickerson
\$1	3 ½ acres
	\$25
November 30, 1910	
Volume- 145 / Page- 140	May 22, 1878
Seller- Maria Dickerson	Volume- 110 / Page- 286
Buyer- Jarvis Blinn	Seller- Joseph Prior
24 ½ acres + 3 ½ acres	Buyer- Maria Dickerson
\$1	2 acres "Home Lot" + 13 acres + 13 acre
	\$2,391
January 11, 1907	
Volume- 135 / Page- 640	May 22, 1878
Seller- Frank Roberts	Volume- 110 / Page- 282
Buyer- Adam & Alice Johnson	Seller- Joseph Prior
16 acres + 28 acres	Buyer- Mary Williams
\$1	4 acres "Allison Lot" + 10 acres
	"Lawrence Lot" + 2 acres with buildings
April 21, 1906	\$980
Volume- 133 / Page- 687	
Seller- Frank Roberts	1671
Buyer- Frank Johnson	½ of parcel was granted to Sargent
16 acres + 28 acres	William Ward.
\$1	½ of parcel was granted to Mr. Gites
	Hamlin.

Parcel 4

June 30, 1949

Volume- 230 / Page- 346 Seller- Anna Kowalczyk and Eugene

Kowalczyk (in probate)

Buyer- General Hospital for the Insane

of the State of Connecticut

45 acres \$15,000

July 12, 1949

Volume- 230 / Page- 344

Seller- Frances Kowalczyk and Anna

Kowalczyk

Buyer- General Hospital for the Insane

of the State of Connecticut

45 acres

December 8, 1890

Volume- 119 / Page- 204 Seller- Daniel Donovan

Buyer- General Hospital for the Insane

of the State of Connecticut

3 acres \$300

March 11, 1878

Volume- 110 / Page- 231 Seller- Selden Hull Buyer- Daniel Donovan

48 acres \$1.400

March 11, 1878

Volume- 110 / Page- 230 Seller- Oliver Harris Buyer- Selden Hull

48 acres \$1,400

October 29, 1861

Volume- 93 / Page- 163 Seller- William Harris **Buyer- Oliver Harris** 16 acres + 44 acres \$1,940

1671

Property granted to Mr. Samuel Stow

Parcel 5

January 21, 1916

Volume- 151 / Page- 41

Seller- Chauncey Brooks

Buyer- General Hospital for the Insane

of the State of Connecticut 58.77 acres "Hubbard Farm" + 2.4

acres "Home Lot" + 9.58 "Barn Lot" \$1 + right to pass on foot or with a

vehicle for 99 years

January 5, 1916

Volume- 147 / Page- 650 Seller- Lucy Woodworth

Buyer- Chauncey Brooks

3 acres (1/4 share of ownership)

July 5, 1884

Volume- 113 / Page- 416

Seller- Lucy Woodworth (father is Talcott

Brooks)

Buyer- Chauncey Brooks

49 acres (2/3 share of ownership)

\$500

April 7, 1834

Volume- 62 / Page- 508 Seller- Ezra Coe

Buyer- Jared Brooks

\$60

April 28, 1829

Volume- 57 / Page- 168

Seller- Thomas Hubbard Buyer- Tallcott Brooks

56 acres \$1,200

1671

Land granted to Mr. Thomas Wetmore.

Appendix III 1934 & 1996 Aerial Survey Photos- Middletown

1934 Aerial-

Recently the State of Connecticut ha posted their 1934 aerial survey of the State. This collection allows one to visually assess the use study area properties over 75 years ago.

1996 Aerial-

In 1996, the City of Middletown commissioned an aerial flyover to provide the building blocks of its Geographical Information System (GIS). These photos provide a recent depiction of current uses.

Together, the 1934 and 1996 aerial photos provide the ability to compare changes in land use over time.

Parcel 2- 1934

Appendix IV Existing Leases

Millane Nurseies-

LEASE

This lease is made and entered into the 10th day of January, 2006 by and between the City of Middletown, hereafter called the LESSOR, acting herein by Sebastian N. Giuliano, its Mayor, duly authorized and Millane Nurseries, Inc. hereafter called the LESSEE, whose address is 604 Main Street, Cromwell, Connecticut, acting herein by Cornelius A. Millane, Jr., its President, duly authorized.

WITNESSETH

The parties hereto for the consideration hereinafter mentioned covenant and agree as follows:

- 1) The LESSOR hereby leases unto the LESSEE thirty four (34) acres of land located on the former Connecticut Valley Hospital property in Middletown, Connecticut outlined as parcels 7, 8, 13, 14, 15, 18 and 19 on Exhibit A which is attached hereto and made a part hereof. The areas of said parcels were verified, remeasured and the acreage recalculated in March 2003 by the LESSEE.
- 2) The term of this lease is for five (5) years from January 1 2006 through January 1, 2011.
- The LESEE shall make an annual payment of \$125.00 per acre or \$4,250 to the Middletown Tree Fund
- 4) The lease period may be extended for two (2) years, at the option of the LESSOR, on the same terms and conditions except for the credit amount, provided the LESSEE gives written notice to the LESSOR by June 30, 2007 of desire to extend. In the event of such extension, the LESSEE shall increase the rent payment by ten (10) percent.
 - a) The LESSOR may terminate this agreement at anytime during its term provided the LESSOR gives the LESSEE one hundred eighty (180) days notice of said desire to terminate.
 - b) The LESSEE agrees to only utilize the leased premises for the growing of nursery stock. The LESSEE agrees to not, in whole or in part, assign the lease or sublet the leased premises. All permanent plantings will belong to the LESSOR at the conclusion of the lease.

The LESSEE agrees to the following:

5.) The LESSEE agrees that any pesticides utilized on the premises shall be employed and stored in accordance with all applicable laws, rules and regulations and in accordance with generally accepted agricultural practices. The LESSEE shall be liable for any pollution or contamination caused directly or indirectly by the LESSEE's activities. LESSEE will maintain all state and federal permits and licenses required and will provide worker protection training for its employees. LESSEE will employ State Department of Environmental Protection (DEP) best management practices for all herbicide and pesticide applications on all leased parcels whether owned by the City of Middletown or the State of Connecticut and LESSEE will post signs whenever they apply herbicides and pesticides, as discussed and agreed to at the November 2005 meeting of the Conservation Commission. The LESSEE agrees with all terms and conditions set forth in the attached Technical Amendment.

5)

The LESSEE shall protect, defend, indemnify and save harmless the LESSOR and its officers, agents and employees on account of any and all claims, damages, losses, litigation, expenses, counsel fees and compensation arising out of injuries (including death) sustained by or alleged to have been sustained by the officers, agents and employees of the LESSEE or the LESSOR and from injuries (including death) sustained by or alleged to have been sustained by the public or by any other person or property, real or personal (including property of the LESSEE or the LESSOR), caused in whole or in part by the acts, omissions or neglect of the LESSEE or the invitees of the LESSEE. The LESSEE shall provide and maintain public liability insurance, with the LESSOR named as an additional insured, in a combined single minimum amount of \$1,000,000.00 for bodily injury and property damage to protect the interest of the LESSOR as it appears herein and shall furnish the LESSOR with a certificate of insurance to this effect at the time this lease is executed by the LESSEE's authorized representative, all at no cost to the LESSOR. The required certificate of insurance shall include a statement that the LESSOR is an additional insured and that the insured will waive the aforementioned defense.

The LESSEE shall also procure workers' compensation insurance as required and upon request will furnish the LESSOR evidence of such procurement.

- 7) The LESSOR reserves the right to enter and inspect the leased property at any time with prior notice given to the LESSEE.
- 8) The LESSEE agrees that it will use the leased premises so as to conform with and not violate any laws, regulations and/or requirements of the United States and/or the State of Connecticut and/or the City of Middletown and/or any ordinance, rule or regulation of the City of Middletown, nor or hereafter made, relating to the use of the premises, and the LESSEE shall save the LESSOR harmless from any fines, penalties or costs for violation of or noncompliance with the same.
- 9) This lease, whatever the circumstances, shall not be binding on the LESSOR unless and until approved by the City of Middletown and delivered to the LESSEE.
- 10) For the purposes of this section, the word "contractor" is substituted for and has the same meaning and effect as if it read "LESSEE." This section is inserted in connection with Section 16 of Public Act No. 91-58 of the Connecticut General Assembly, as amended by Section 8 of Public Act No. 91-407 of the Connecticut General Assembly.
 - (a) (1) The contractor agrees and warrants that in the performance of the contract such contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of sexual orientation, in any manner prohibited by the laws of the United States or of the State of Connecticut, and that employees are treated when employed without regard to their sexual orientation; (2) the contractor agrees to provide each labor union or representative of workers with which such contractor has a collective bargaining agreement or other contract or understanding and each vendor with which such contactor has a contract or understanding, a notice to be provided by the commission on human rights and opportunities advising the labor union or workers' representative of the contractor's commitments under this section, and to post copies of the notice in conspicuous places available to employees and applicants for employment; (3) the contractor agrees to comply with each provision of this section and with each regulation or relevant order issued by said commission pursuant to section 45a-56 of the general statutes; (4) the contractor agrees to provide

the commission on human rights and opportunities with such information requested by the commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the contractor which relate to the provisions of this section and section 46a-56 of the general statutes.

- 11) The LESSOR shall not have any obligations under this lease except those expressly provided herein.
- 12) At the termination of this lease, the LESSEE shall leave the leased premises in such a state so as to mitigate the effects of any undue soil erosion and in such a state so as to be ready for subsequent farm use.

IN WITNESS WHEREOF, the parties have hereunto set their hands.

Signed by Millane's Nursey and the City of Middletown on January 11, 2006.

Appendix V Abutting Properties

Table 6- Parcel 1 Abutters

Map, Block & Lot #	Street Address	Owner	Use	
			Rail Road	Acres
			Rail Road	
46 25-2 2AX	River Road	White Rock Holding Ass.	Vacant Land	.14
46 25-2 2A	1102 River Road	Phyllis Stanchfield	Single Family Dwelling	1.06
46 25-2 2	1134 River Road	Albert & Claudia Mosca	Single Family Dwelling	1.75

Table 7- Parcel 2 Abutters

Table /- Parcel			1	
Map, Block & Lot #	Street Address	Owner	Use	Acre(s)
42 25-1 1	River Road	State of Connecticut	Hospital	105
46 25-1 20	1105 River Road	Coley & Brenda Mabine	Single Family Dwelling	.73
46 25-1 2W	River Road (rear)	Coley & Brenda Mabine	Vacant Land- Wooded	.26
46 25-1 2CA	River Road (rear)	White Rock Holding Ass.	Vacant Land- Wooded	1.13
46 25-1 2E	River Road (rear)	Ronald Augeri	Vacant Land- Wooded	1.9
46 25-1 2B	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	3
46 25-1 2G	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	1.04
46 25-1 2H	River Road (rear)	Adam & Mary Wemett	Vacant Land- Wooded	1.04
46 25-1 2J	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	1.04
46 25-1 2K	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	2.07
46 25-1 2L	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	1.04
46 25-1 2M	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	1.04
46 25-1 2F	River Road (rear)	David & Marica Meehl	Vacant Land- Wooded	1.84
46 25-1 24-24A	830 Bow Lane	John Seagrave	Single Family Dwelling	7.32
46 25-1 2C	800 Bow Lane	Robert Butterfield	Single Family Dwelling	2.57
46 25-1 2A	750 Bow Lane	Allegra Mierzejewski	Single Family Dwelling	4.8
42 25-1 29	Bow Lane	Indian Hill Tree Farm	Cropland- Nursery	20.15
42 25-1 29-1	626 Bow Lane	Indian Hill Tree Farm	Single Family Dwelling	1.05
42 25-1 30-1	606 Bow Lane	Indian Hill Tree Farm	Single Family Dwelling	0.95
42 25-1 30	614 Bow Lane	Indian Hill Tree Farm	Cropland- Nursery	14.6
42 25-1 31	550	Sandra & Robert Morosky	Single Family Dwelling	0.16
42 25-1 32	538	Douglas & Eloise Gagnon	Single Family Dwelling	0.6
42 25-1 32A	524	Jack Herczakowki	Single Family Dwelling	1
42 25-1 33A	488	Robert & Helen Kerkes	Single Family Dwelling	3.50
42 25-1 33B	460	James & Eileen Katz	Single Family Dwelling	2.56
42 25-1 35A	Silvermine Road	Mark Jenkins	Vacant Land- Wooded	0.5

Table 8- Parcel 3 Abutters

Map. Block & Lot #	Street Address	Owner	Use	Acre(s)

42 31-4 2A	591 Bow Lane	Linda Wilson	Single Family Dwelling	2.45
42 31-4 2	Bow Lane	Ralph Wilson	Single Family Dwelling	1
47 31-4 2A	51 Cedar Lane	Robert Stella	Single Family Dwelling	26.71
42 31-4 5	Reservoir Road	Mosey Soobitsky	Single Family Dwelling	4
42 31-4 6	Reservoir Road	Robert & Carla Carta	Single Family Dwelling	12.5
42 31-4 8A&8-1	Bartholomew Road	Robert Cartas	Vacant Land- Fields	6.53
42 31-4 9-1	134 Bartholomew Rd	Stanley Dapkus	Single Family Dwelling	4.25
42 31-4 9	110 Bartholomew Rd	John Govoni	Single Family Dwelling	4.64

Table 9- Parcel 4 Abutters

Map, Block & Lot #	Street Address	Owner	Use	Acre(s)
47 31-5 2				4.47
47 31-5 3				24.73

Table 10- Parcel 5 Abutters

Map, Block & Lot #	Street Address	Owner	Use	Acre(s)
48 37-4 1		Robert Smollen	Single Family Dwelling	0.9
48 37-4 2	46 Tollgate Road	Janet Eccleston	Single Family Dwelling	0.18
48 37-4 3	94 Tollgate Road	Brent & Louise Petroka	Single Family Dwelling	7.4
48 37-4 7	Tollgate Road Rear	Leroy Carlini	Vacant Land	38
48 37-4 38	Bear Hill Road	State of Connecticut	Vacant Land - CVH Watershed	56.05

Table 11- Other Vacant Properties under private ownership in the Vicinity

Map, Block & Lot #	Street Address	Owner	Use	Acre(s)
42 24-35 4			Vacant Land- Wooded	15.2
42 24-35 3			Vacant Land- Wooded	8.8
42 31-4 2			Vacant Land- Wooded	26.71
42 31-4 8			Vacant Land- Wooded	2.46
42 31-4 8A+8-1			Vacant Land- Wooded	6.53
42 31-4 7A			Vacant Land- Wooded	9.3
42 31-4 6			Vacant Land- Wooded	9.10
42 31-4 6A			Vacant Land- Wooded	1.08
42 25-1 35A			Vacant Land- Wooded	0.5
46 25-1 AA			Vacant Land- Wooded	1.42
46 25-1 AB			Vacant Land- Wooded	1.44
46 25-1 AC			Vacant Land- Wooded	9.65
47 25-1 20			Vacant Land- Wooded	
47 25-1 21B			Vacant Land- Wooded	2.11
47 25-1 17			Vacant Land- Wooded	24.7

55

47 25-1 16A	Vacant Land-	3.5
	Wooded	
47 25-1 14	Vacant Land-	19.6
	Wooded	
47 25-1 15	Vacant Land-	6
	Wooded	
47 25-1 11	Vacant Land-	3.9
	Wooded	
47 25-1 12	Vacant Land-	
	Wooded	
47 25-1 10	Vacant Land-	
	Wooded	
47 25-1 13	Vacant Land-	6.76
	Wooded	
47 25-1 9	Vacant Land-	15.29
	Wooded	10.20
47 25-1 8	Vacant Land-	15.29
= 0 . 0	Wooded	10.20
47 25-1 6	Vacant Land-	21.73
	Wooded	
47 25-1 5	Vacant Land-	11
	Wooded	
47 25-1 2	Vacant Land-	11.6
	Wooded	
48 37-4 7	Vacant Land-	38
	Wooded	
48 37-4 37X	Vacant Land-	50
+37XX	Wooded	
48 37-4 1B	Vacant Land-	48.1
	Wooded	
48 37-4 1A	Vacant Land-	
	Wooded	
48 37-4 35A	Vacant Land-	13
	Wooded	
48 37-4 7X	Vacant Land-	12.5
	Wooded	
48 37-4 12	Vacant Land-	73.6
	Wooded	
	Weeded	

Table 12- Other Vacant Land under State ownership in the vicinity

			· · · · · · · · · · · · · · · · · · ·	
Map, Block & Lot #	Street Address	Owner	Use	Acre(s)

Table 13- Other Vacant Land under CL&P ownership in the vicinity

Map, Block & Lot #	Street Address	Owner	Use	Acre(s)

56

Appendix VI Tax Assessor's Map